

Motor Vehicle-Related Plants and Suppliers

Total number of motor vehicle-related facilities: 523
 Total full-time employment as of 6/28/2019: 100,959*

Number of motor-vehicle plants and suppliers

- 1 - 2
- 3 - 5
- 6 - 15
- 16 - 76
- 77+

Assembly Plants

*The report shows total employment for each facility. Actual employment related to production of motor vehicle components, parts, or services may be less since some employees may be involved in production of products or services unrelated to motor vehicles.

Prepared by: KY Cabinet for Economic Development, Office of Workforce, Community Development & Research
 Published June 28, 2019

Adair County

Columbia

Colfax Fluid Handling-IMO
Pump/Zenith Pump

Allen County

Scottsville

† Sumitomo Electric Wiring Systems Inc

Anderson County

Lawrenceburg

Kentucky Welding Tool & Die Inc

† YKK USA

Barren County

Glasgow

† Akebono Brake - Glasgow

† CHUHATSU North America Inc.

D & B Trucks and Equipment

Federal-Mogul Motorparts

† JNM KY

† Nemak USA

† Nemak USA

TWB LLC

Bell County

Middlesboro

Kirby Steel Products Inc

Pineville

* Appalachian Metal Prototypes

Boone County

Erlanger

Ankra International LLC

† Obara Corporation USA

Steinkamp Molding LP

Florence

Cincinnati Ventilating Co Inc

† Eagle Manufacturing Co LLC

Johnson Controls Inc

Meritor Heavy Vehicle Systems LLC

† Mubea Inc

† Mubea Precision Springs Inc

Parkway Products LLC

† Robert Bosch Automotive Steering
LLC

Ticona Polymers, Inc.

Hebron

† BOGE Rubber & Plastics USA LLC

† Hahn Automation Inc

ITT Koni America LLC

LOGOMAT Automation Systems Inc

Meritor WABCO

† SKF Logistics Sevices

† Starrag USA inc

† Tenryu America Inc

† Toyota North American Parts Center
Kentucky

Independence

Benda-Lutz Corporation

Blue Grass Metals Inc

KRC Machine Tool Services

Magni Industries Inc

Walton

† Clarion Corporation of America

† Fuji Autotech USA LLC

Verst Group Logistics Inc

† Waltex NKY LLC

† Zotefoams Inc

Bourbon County

Paris

† CMWA

Ennis Flint Company

EnovaPremier of Kentucky LLC

† Kentucky Smelting Technology (KST)

Paris Machining LLC

Boyd County

Ashland

AK Steel Corp

Boyle County

Danville

* Adkev, Inc.

Dana Corporation

Transnav Technologies Kentucky

Breathitt County

Jackson

Appalachian Regional Manufacturing

Breckinridge County

Garfield

Campbells Machine Shop Inc

Hardinsburg

Whitworth Tool Inc

Bullitt County

Brooks

Kentucky Clutch

Louisville

Whatever It Takes Transmission
Parts Inc

Shepherdsville

† Louisville Seating Systems

*† New Flyer of America Inc.

Tower International Inc

Butler County

Morgantown

ARC Automotive Inc

Casco Products Corp

Corvac Composites LLC

Corvac Composites LLC

LifeSkills Industries

Pride Plastics of Morgantown Inc

* Stratus Plastics KY, LLC

Caldwell County

Princeton

† Bodycote Inc

Calloway County

Murray

*† DAE-IL USA

† iwis Engine Systems LP

Campbell County

Cold Spring

Auto Fastener Group

Auto Vehicle Parts Co

Fischer Special Manufacturing

Wildier

W J Baker Co

Zenith Motors

Carroll County

Carrollton

PMC Organometallix Inc

Ghent

† North American Stainless

Christian County

Hopkinsville

Bed Wood and Parts LLC

Brazeway Inc

† Denso Air Systems of Kentucky

† Douglas Autotech Corp

Dunlap Sunbrand International Inc

Emhart Teknologies

† Freudenberg Filtration Technologies
Limited Partnership

† Grupo Antolin Kentucky Inc

† Martinrea

† Metalsa Structural Products Inc

Metokote

Mid-Continent Spring Co

† MSSC

Original Exhaust Manufacturing

† Riken Elastomers Corporation

† T.RAD North America Inc

† TG Automotive Sealing Kentucky

† Vitech Manufacturing LP

Clark County

Winchester

Adient

† Advanced Green Components LLC

† Ainak Inc

Apollo Lubricants LLC

Brake Parts Inc LLC

Kentucky Heat Treating Co

† Sekisui S-LEC America LLC

† Taica Cubic Printing Kentucky

† Univance Inc

† Valeo Inc

Clay County

Manchester

Kentucky Mountain Industries

Crittenden County

Marion

Harminie Enterprises Inc

Par 4 Plastics Inc

Cumberland County

Burkesville

Rocore Thermal Systems LLC

Daviess County

Owensboro

Daramic LLC

Engineered Plastic Components Inc

Ken-Tron Mfg Inc

† Metalsa Structural Products Inc

Mid American Metals Company

Oberst Printing Co

Omico Plastics Inc

Perfect Patterns Central Inc

R C Bratcher Welding Service

† Toyotetsu Mid America LLC

Utica

Valley Truck Equipment Inc

* Announced facilities; operations not yet verified by KCED

† Facilities with foreign ownership

Edmonson County

Park City

† Yahagi America Molding Inc

Fayette County

Lexington

† Accuromm U S A Inc
Automobile BDC
Blue Grass Manufacturing Co, Inc.
Blue Star Plastics Inc
Central Kentucky Processing
Contract Machining & Manufacturing
Control & Automation Inc
CSI Group
D S M Inc
ElastoSeal Inc
Farrell-Calhoun Inc
FleetPride
† FUSO USA Inc
General Rubber and Plastics
Company Inc
Imperial Tool & Manufacturing Co Inc
ITW Powertrain Fastening
J R Buck Industries
† Kito USA
Lexington Manufacturing Center
LexPlastics Inc
Molding Solutions
nGimat LLC
† Nitto Inc
Northside Family RV
Parker Hannifin Corp OES Division
† Pilkington North America
Star Manufacturing Inc
† Sumitomo Electric Wiring Systems Inc
Topasol LLC
Visumatic Industrial Products Inc
† Webasto Roof Systems Inc

Fleming County

Flemingsburg

† A Raymond Tinnerman Automotive
Inc
Hypac Inc
Owen Stephens Trucking Company
Inc
† Toyo Seat USA Corp

Floyd County

Ivel

R & S Godwin Truck Body Co LLC

Prestonsburg

Worldwide Equipment Enterprises Inc

Franklin County

Frankfort

† Aska USA Corporation
General Fasteners
† Hayashi Telempu North America
† IDT Tools Inc
Meritor Inc
† Mitsui Kinzoku Catalysts America, Inc.
† Montaplast of North America
* Nishida Art Specialty Composite
America Inc
† TOPY America Inc

Fulton County

Fulton

† Kayser Automotive Systems USA LP

Gallatin County

Warsaw

Dorman Products

Grant County

Dry Ridge

Dana Light Axle Manufacturing LLC
Kinmon Steel Company LLC

Williamstown

† Gotec Plus Sun LLC

Grayson County

Leitchfield

Plastikon Industries
Plastikon Industries
Site Safe Products LLC

Greenup County

South Shore

* Braidy Industries

Worthington

Modular Security Systems Inc

Hancock County

Hawesville

Watco

Hardin County

Elizabethtown

Adams Magnetic Products Co
† AGC Automotive Americas
† Akebono Brake - Elizabethtown Plant
† Akebono Brake Corporation
† Enprotech Industrial Tech LLC
Hendrickson USA LLC
† Metalsa Structural Products Inc
Modern Plating Coatings & Finishes
LLC
Summit Polymers Inc
TMS Automotive LLC

Harrison County

Cynthiana

Commercial Specialty Truck Holdings
E-Z Pack Refuse Hauling Solutions
LLC
Slade Pressure Washing, Inc

Hart County

Horse Cave

Kentucky Chrome Works LLC

Henderson County

Corydon

Quality Tooling Inc

Henderson

Accuride Corp
Audubon Metals LLC
Clarke Power Services Inc
Dana Corporation
Electric Motors Inc
Gibbs Die Casting Corporation, Inc
*† Hansens Aluminum Inc
Henderson Trailer Co
Hercules Manufacturing Co
Morris Tool & Plastics Inc
Royster's Machine Shop LLC
Service Tool & Die Inc
Service Tool & Plastics
Sunrise Tool & Die Inc
Teknor Apex Co

Henry County

Campbellsburg

† Arvin Sango Inc

Eminence

† Steel Technologies LLC

Hopkins County

Dawson Springs

Wink Equipment Inc

Madisonville

Apollo Lubricants
International Automotive
Components Group

Jackson County

Annville

Phillips Diversified Mfg Inc

Jefferson County

Jeffersontown

Jones Plastic & Engineering LLC
Piston Automotive LLC

Louisville

Acme Evans LLC
Action Material Handling
A-Line Tool & Die Inc
† Allnex
American Dispersions Inc
† American Synthetic Rubber Company
† Atlas Copco Tools & Assembly
Systems LLC
† AXM Heavy Duty (TRAX Mechanical
Systems)
Barbee Co Inc
Bell Motor Service Inc
Beneke Wire Co
Buske Logistics
C & S Machine & Manufacturing Corp
Cardinal Manufacturing Co
Carrier Vibrating Equipment Inc.
Craig Machinery & Design Inc
Cummins Sales and Service
† Dakkota Integrated Systems LLC
† Dakkota Integrated Systems LLC
Dana Holding
Derby Fabricating Solutions LLC
Derby Industries Inc
Diesel Injection Service Company Inc
Dynacraft
EnovaPremier LLC
Falls City Machine Technology
† Faurecia Emission Control
Technology
† Faurecia Interiors Louisville LLC
FleetPride
Ford Motor Company KTP
Ford Motor Company LAP
Gatterdam Industrial Services
† Grupo Antolin Kentucky Inc
Haas Machine Co
Hexion Inc
HJI Supply Chain Solutions

* Announced facilities; operations not yet verified by KCED

† Facilities with foreign ownership

† IMI Precision Engineering
 IMR Test Labs Louisville
 Indesco Inc
 Indratech
 Industrial Services of America Inc
 Intellect Controls Group Inc
 J & J Tool Co Inc
 Judd Brothers Machine
 Kentucky Trailer Manufacturing
 Lauyans & Company Inc
 MCI Service Parts Inc
 Medley's Auto & Truck Repair Service Inc
 Metro Fabrication Inc
 † Miyama USA Inc
 Nexeo Solutions
 † NHK Spring Precision of America Inc
 Northwood Industrial Machinery
 Pegasus Industries, LLC
 Power Train of Kentucky
 Precision Metal Works
 Preferred Plastics Inc
 Professional Tool Grinding Inc
 PSC Fabricating Co
 PSC Industries Inc
 PSC Office Products Div
 Republic Diesel Inc
 Revio Inc
 S & S Tool & Machine Co Inc
 S & S Tool & Machine Co Inc
 Schuler Machine and Tool Co
 Spalding & Day Tool & Die Co
 Superior Van Mobility LLC
 Sypris Technologies Inc
 Tape Industrial Sales Inc
 Unique-Prscotech Industries Inc
 Vico Louisville LLC
 Visual Image Systems Company LLC
 † WAKO Electronics (USA) Inc

Warner Machine & Tool
 Westport Machining LLC
 Whelan Machine & Tool Co
 † Yamamoto F B Engineering Inc
 YFAI
 † Yokohama Tire Corp Northern RDC
 † Zeon Chemicals LP

Jessamine County

Nicholasville

† Astecnos America Corporation
 Clark Machine Tool & Die Inc
 Ideal Tool & Manufacturing Co Inc
 McKechnie Vehicle Components
 † TOA SE Inc

Johnson County

Paintsville

American Metal Works LLC

Kenton County

Edgewood

Summit Fire Apparatus Inc

Erlanger

† Kanefusa USA Corp
 † Toyota Boshoku America Inc

Florence

† Balluff Inc
 † INOAC USA Inc

Knox County

Corbin

CTA Acoustics Inc
 † Kowa Kentucky Inc
 Southeast Apparatus LLC
 TCO LLC

LaRue County

Hodgenville

Cumberland Products Inc
 Karbec LLC
 † Konsei USA Inc

Magnolia

C T M Machine & Welding Inc

Sonora

† NSU Corp

Laurel County

London

† ABC Automotive Systems Inc
 † Aisin Automotive Casting LLC
 Highlands Diversified Services Inc

Lawrence County

Louisa

Worldwide Equipment-Heritage, Inc

Lewis County

Vanceburg

Superior Composites Company LLC

Lincoln County

Stanford

Lincoln Manufacturing USA LLC

Logan County

Auburn

Caldwell Gasket

Russellville

Amtech LC
 † Rane Precision Die Casting Inc
 Ventra Plastics

McCracken County

Paducah

H B Fuller Co
 Paducah & Louisville Railway Inc
 † UACJ Automotive Whitehall Industries, Inc.

McLean County

Livermore

Livermore Industrial Plating

Madison County

Berea

Cutting Edge Tools LLC
 † Hitachi Automotive Systems Americas Inc
 † Hitachi Automotive Systems Americas Inc
 Hyster-Yale Group Inc
 † Kentucky Steel Center Inc
 † KI (USA) Corporation
 Middletown Metal Works Inc
 Pittsburgh Glass Works LLC
 Stemco Products Inc

Richmond

A & A Express Inc
 † AGC Glass Co NA
 † Asahi Bluegrass Forge Corporation
 † Asahi Forge of America Corporation
 B & H Tool Works Inc
 Blue Grass Plating Co LLC
 Diversified Tool & Development
 Gill Industries
 † Kokoku Rubber Inc
 National Metal Processing Inc
 P-K Tool & Manufacturing Co
 Precision Tube Inc
 † Richmond Auto Parts Technology Inc
 Sherwin-Williams Company
 TEBCO of Kentucky Inc
 † Thunder Mfg USA Inc

Magoffin County

Salyersville

Logan Corporation

Marion County

Lebanon

Alutrim
 Central Kentucky Tool & Engineering Inc
 † Curtis-Maruyasu America Inc

† Fuel Total Systems Kentucky Corporation
 Hendrickson Truck Commercial Vehicle Systems
 † NSU Corporation
 PDCI Automotive LLC
 † TG Kentucky LLC
 † Toyota Boshoku Kentucky LLC
 † US Chita
 Wilbert Plastic Services

Mason County

Maysville

† Green Tokai Co Ltd
 MACA Plastics Inc
 † Mitsubishi Electric Automotive America Inc
 Wald LLC

Meade County

Brandenburg

Powers Paper Company Inc

Menifee County

Means

King Bag & Manufacturing Co

Mercer County

Harrodsburg

Armstrong Custom Powder Coating
 † Hitachi Automotive Systems Americas Inc
 † Hitachi Automotive Systems Americas Inc
 † Toyota Boshoku Kentucky LLC

Metcalfe County

Edmonton

† Sumitomo Electric Wiring Systems Inc

Montgomery County

Mt. Sterling

Big Rapids Products Inc
 Cooper Standard Automotive

* Announced facilities; operations not yet verified by KCED
 † Facilities with foreign ownership

- † Kyosan Denso Manufacturing Kentucky LLC (KDMK)
- Precision Resource Inc
- Rogers Foam Corporation
- Summit Polymers Inc
- † Vogelsang Corporation

Muhlenberg County

- Greenville**
- Plastic Products Co Inc

Nelson County

Bardstown

- † FET Engineering Inc
- HEC Manufacturing Inc
- † ITSUWA KY, LLC
- † Johnan America Inc
- † Mitsuba Bardstown Inc
- † NPR of America Inc
- † Thai Summit Kentucky Corporation
- Tower International Inc
- † Toyota Boshoku Kentucky LLC

Coxs Creek

- † A V Gauge & Fixture South LLC
- Integrity Tool & Mold LLC

Ohio County

Beaver Dam

- Bluegrass Quality Services Inc
- † Daicel Safety Systems America LLC
- † Daicel Safety Technologies of America
- † Daicel Safety Tube Processing Inc
- † Ritatsu Manufacturing Inc

Oldham County

Buckner

- Aggressive Tool & Die Inc

La Grange

- C Logic Inc
- Lesco Design & Manufacturing Co Inc
- Parts Unlimited Interior Inc

Pike County

Pikeville

- * Silver Liner LLC

Raccoon

- Goff Automotive Machine Inc

Powell County

Stanton

- Superior Tool & Die

Pulaski County

Ferguson

- Mid-State Auto Parts Rebuilders

Somerset

- CCI Industrial Services
- Chism Automation
- Cornett Machine Shop Inc
- Hendrickson USA LLC
- Kapstone Container
- Somerset Tool & Die Corp

- † Toyotetsu America Inc

- † UGN Inc

Rockcastle County

Brodhead

- EST Tool & Machine Inc

Mount Vernon

- B & H Tool Works Inc of Rockcastle County

Rowan County

Morehead

- Morehead Machining Inc
- SRG Global

Russell County

Russell Springs

- † Bruss North America Inc
- † Dr. Schneider Automotive Systems Inc
- Lily Creek Industries Inc
- Superior Battery Manufacturing

Scott County

Georgetown

- Adient US LLC
- † Aichi Forge USA Inc
- Creform Corporation
- † Green Metals Inc
- Heartland Automation LLC
- Industry Products Co.
- † International Crankshaft Inc
- † ITS
- † MSE Express America Inc
- Near Site Solutions
- ORBIS Corporation
- Robertson Group Inc
- Stripmasters
- † Toyota Logistic Services
- † Toyota Motor Manufacturing Kentucky
- † Toyota Tsusho America Inc
- † Vascor Ltd
- † Vascor Transport
- † Vuteq Engineering Corp
- † Vuteq USA inc
- Wise Industry LLC
- † YS Precision Stamping Inc

- † Vascor Transport

- † Vuteq Engineering Corp

- † Vuteq USA inc

- Wise Industry LLC

- † YS Precision Stamping Inc

Stamping Ground

- Commonwealth Tool & Machine Inc

Shelby County

Shelbyville

- † Ficosa North America Corp
- Jack Cooper
- † Katayama American Co Inc
- † Martinrea
- † Nifco America Corporation
- Pegasus Industries
- † Roll Forming Corp
- Sonoco Protective Solutions
- Superb IPC

Simpsonville

- Auto Truck Group LLC

- Faurecia Seating

Simpson County

Franklin

- † Eagle Press America Inc
- † Franklin Precision Industry Inc
- † Fritz Winter
- Harman International Industries Inc
- * Holley Performance Products
- Industrial Automation LLC
- Meritor LLC
- MultiTech Industries
- † New Mather Metals
- Premium Services
- † Quick Draw Tarpaulin Systems
- † Sumitomo Electric Wiring Systems Inc
- *† Taeyang Metal
- † TMM USA INC
- † Toyo Automotive Parts
- Worldwide Technologies, LLC

Taylor County

Campbellsville

- † INFAC North America INC
- † Murakami Manufacturing USA Inc

Trigg County

Cadiz

- Derby Fabricating Solutions
- Ethridge Plastics Inc
- GFB Co LLP

Union County

Morganfield

- EZ-Access
- Huff Technologies Inc
- Rayloc
- † Trelleborg Vibracoustic Adhesive Plant
- † Trelleborg Vibracoustic Inc

Warren County

Bowling Green

- † American Howa Kentucky Inc
- † Bando USA Inc
- † Bendix Spicer Foundation Brake LLC
- † Bilstein Cold Rolled Steel LP
- Bowling Green Machine & Welding
- † Bowling Green Metalforming LLC
- C G S Machine & Tool Inc
- † Cannon Automotive Solutions-Bowling Green
- † Constellium UACJ ABS LLC
- † Davert USA Inc
- General Motors Corp
- Hennessy Industries Inc
- Holley Performance Products
- Holley Performance Products
- † Kiriu USA Corporation
- † Kobe Aluminum Automotive Products LLC
- † Kobelco Aluminum Products and Extrusions Inc (KPEX)
- LifeSkills Industries
- Lord Corp
- † NHK of America Suspension Components Inc
- Precision Strip Inc
- RC Components Inc
- *† Rhenus Automotive Operations, LLC
- Shiloh Industries Inc
- Solrac Corp
- † Sumitomo Electric Wiring Systems Inc
- TMS Automotive LLC
- † Topura America Fastener Inc
- Trace Die Cast Inc
- Trailer World Inc
- Woodburn**
- Precision Strip Inc

* Announced facilities; operations not yet verified by KCED

† Facilities with foreign ownership

Washington County

Springfield

- † INOAC Group North America LLC
LB Manufacturing
- † Toyotomi America Corp

Wayne County

Monticello

- Monticello Machine Shop Inc

Webster County

Dixon

- Collins Engineering Inc

Whitley County

Corbin

- Central Automotive Supply
- Karr Industries Inc
- Owens Auto Parts

Williamsburg

- † Firestone Industrial Products

Woodford County

Midway

- † American Howa Kentucky Inc

Versailles

- † LEDVANCE LLC
- † Nisshin Automotive Tubing LLC
- † NSG-Pilkington NA
- † Yokohama Industries Americas
Inc/Div 1
- † Yokohama Industries Americas
Inc/Div 2